MUSICAL AND DRAMATIC.

The City Amusements. AT THE ACADEMY OF MUSIC the last performance of The Black Crook will be given during the present week, so that those who have not yet seen this brilliant spectacle should avail themselves of the few remaining opportunities to do so. This spectacle is undoubtedly the handsomest affair of the kind ever exhibited in this city, and it combines a greater number of entertaining features than any other. AT THE ARCH Miss Kate Reignolds will com-

mence an engagement this evening, and will appear in the sensational drama of Nobody's Daughter.

AT THE WALNUT the drama of The Streets of Philadelphia will be produced this evening, with new scenery by Heilge, new appointments and mechanical effects, and a cast embracing the full strength of the company.

AT THE CHESNUT the comedy of Saratoga, which attracted crowded houses all last week. will be repeated this evening and until further notice. This piece has made a great hit, and it is not improbable that it will run for the balance of the season.

AT THE AMERICAN the Japanese troupe of jugglers and acrobats will appear this evening, conjunction with other attractions. AT THE AMERICAN MUSEUM the exhibition of the wonderful double-headed child com-

mences to-day. This evening Mr. Robert Mc-Wade will appear as "Rip Van Winkle."

THE ITALIAN OPERA.—A season of Italian opera will commence on next Monday evening at the Academy of Music under the direction of Signor Albites. Miss Clara Louise Kellogg, Madame Agatha States, Signora Laura Himela, Signori Orlandini, Susini, Bacelli, Villani, Caroselli, Buongiorno, and Fontanesi will appear in Rigoletto, Sicilian Vespers, Traviata, Un Ballo

in Maschera, and Faust. GRAND CONCERT,—Mrs. L. C. Levin de Barros will give a grand concert at Musical Fund Hall on the 26th inst., aided by some of the finest vocal falent of this city, New York, and Boston. The entertainment provided for the occasion will undoubtedly be well worthy of the most liberal patronage. Miss Antoinette Sterling as centralto, Mrs. De Barros as soprano, Signor Rizzo as baritone, and Mr. Simpson as tenor, all of whom have fine voices and a thorough musical education. Mrs. De Barros is the only child of the late Hon. Lewis C. Levin, and is well known in our musical circles for her admirable vocal abilities and various accomplishments. We feel confident that her merits will be fully recognized, and that the concert will prove one of the greatest successes. Signor Rizzo will preside as director and pianist. Those who know the distipguished Professor will feel an earnest assur ance in the faithful rendition of the choice programme that will be presented at this entertainment. Tickets can be procured at our music stores, and we advise an early application, as there is a great demand already for seats.

CITY ITEMS.

KID GLOVE DAY .- Many persons notice this placard, "Kid Glove Day," displayed in a coa-spicuous place at the Great Kid Glove Emporium, No. 23 North Eighth street, exciting their curiosity. They enter, and behold it is a Kip GLOVE DAY indeed, hundreds of ladies and gentlemen making their way up to the Kid Glove Counter to purchase a pair of the elegant fitting, well-made, never rip or tear Kid Gloves, for which this house is so celebrated all over the land, as they send Kid Gloves by mail to all parts of the Union. If they do rip or tear on first trial, they give another pair in exchange. In fact, you may go into this popular establishment almost any day, and you would think it was Kid GLOVE DAY. Yes, every day is KID GLOVE DAY at this Popular Emporium. They also have Six Parasol days every week, until the First of August. They have now in stock the largest variety and largest stock of Parasols to be found in any house in the city. All sizes. All colors. All color linings, bound and plain, at popular prices. This firm offer a similar assortment of goods, and at the same prices, at the "CHESNUT STREET KID GLOVE EMPO-RIUM," No. 998 Chesnut street. Call at either store, you will receive polite attention, and no misrepresentation of goods to effect sales.

THOSE WHO DESIRE A BRILLIANCY OF COMPLEX-ION should beware of cheap patent plils, or other cathartics containing calomel and mercury. Use Nature's remedy, HELMBOLD'S FLUID EXTRACT SAR-SAPARILLA and HELMBOLD'S CATAWBA GRAPE PILLS. Component parts-Fluid Extract Rhubarb and Fluid Extract Grape Juice. For Liver Complaints, Jaundice, Bilious Affections, Dyspepsia, Sick or Nervous Headache, Costiveness, etc., the Pills are une-

ST. JAMES HOTEL, BOSTON .- If our friends will kindly inform us, either by telegram or by letter, of their intended arrival, we shall be better prepared for their comfort. The reputation of this new and elegant establishment is such as to require no com-

Transient board Four Dollars per day. Proprietor St. JAMES HOTEL, BOSTON.

YOUNG LADIES, BEWARE! of the injurious effects of Cathartics and Purgatives, containing mercury, calomel, and other deleterious drugs. In a short time they enervate and destroy the system as well as the complexion, If you would have a fresh, healthy, and youthful appearance, use HELMBOLD'S FLUID EXTRACT SARSAPARILLA and HELMBOLD'S CA-TAWBA GRAPE PILLS. They are purely vegetable; a pleasant purgative, and cause neither nausea or griping pains.

REFRIGERATORS.

Schooley's new patent Self-ventilating American Refrigerator is the best and only perfect self-ventilating preserver in the world, and will keep such articles as Vegetables, Fruits, Meats, Game, Fish, Milk, Eggs, etc. etc., longer, drier, and colder, with less ice, than any other Refrigerator now in use. FARSON & Co., No. 220 Dock street.

MR. WILLIAM W. CASSIDY, the jeweller at No. 8 Bouth Second street, has one of the largest and most attractive stocks of all kinds of Jewelry and Silverware in the city. He has also on hand a fine assortment of fine American Western Watches. Those who purchase at this store at the present time are certain to get the werth of their money.

TO INSURE HEALTH AND PROPER DIGESTION YOU should use HELMBOLD'S CATAWBA GRAPE PILLS They are composed of Fluid Extract Rhubarb and Fluid Extract Catawba Grape Juice. They excite digestion, nourish and invigorate the system, and purge out all the humors that grow and rankle in the blood. HELMBOLD'S SARSAPARILLA makes New, Fresh, and Healthy Blood, and Beautifles the Com-

A. S. HAMILTON'S STANDARD SEWING MACHINE OFFICE. NO. 700 CHESNUT STREET.

Howe's, Grover & Baker's, Folsom's, and other first-class machines sold \$10 per month and to rent THERE IS NO ARTICLE IN MATERIA-MEDICA Which

supersedes Castor Oil, Magnesia, or Salts equal to HELMBOLD'S CATAWBA GRAPE PILLS for purging from the system all superfluous and worn-out matter. For Billousness, Costiveness, Sick or Nervous Headache, etc., they are unequalled, as they cause neither nausea or griping pains; after which purify and make New Blood by using HELMBOLD'S SARSA-

BURNETT'S KALLISTON-The best cosmetic.

IN THE SPRING AND SUMMER MONTHS the system should be thoroughly purged, and nothing is so acceptable to the Stomach as HELMBOLD'S CATAWBA GEAPE PILLS, after which use HELMBOLD'S EXTRACT SARSAPARILLA. They invigorate the system, and can be taken by Children with perfect safety.

ITS VALUE IS INCALCULABLE.-For all diseases with which children are afflicted during the process of teething, Mrs. Winslow's Scottling Strup is a safe and certain remedy.

BUBNETT'S COCOAINE-A perfect hair-dressing.

THERE is not such a reliable purgative known as HELMBOLD'S CATAWBA GRAPE PILLS. They are safe, pleasant, and efficacious, and cause neither nausea or griping pains. HELMBOLD'S SARSAPARII-LA, the great Blood Purifier.

THIRD EDITION FOURTH EDITION GREAT SALE IRISH SHIRTING LINENS.

The Treaty in the Senate

The Debate not to be Reported.

The Senator Blodgett Case.

Lincola Wational Monument.

at Leesport, Penna.

Etc., Etc., Etc., Etc., Etc., Etc.

FROM WASHINGTON.

[BY ASSOCIATED PRESS.] Exclusively to The Evening Telegraph.

The Senate This Morning. WASHINGTON, May 15 .- The Senate met at 11 this morning, at which time only twelve mem-

bers were in their seats. After prayer and the reading of the Journal of Friday, Senator Cameron came into the Chamber from the meeting of the Committee on Foreign Affairs, and moved that the Senate go

into executive session, which was agreed to.

The Great Treaty in the Senate. Special Despatch to The Evening Telegraph. WASHINGTON, May 15. -The Foreign Relations Committee did not finish the treaty on Saturday. They took a final vote this morning, and stood six to one in favor of its radication. Mr. Casserly, Democrat, voted against it. All of the committee except Morton, are coposed to allowing the debate to be reported. They are now discussing the question in executive

The general sentiment of the committee is to force the debate, remaining in session each day until five or six o'clock. There is no disposition on the part of the committee to debate the treaty at length. They will explain its provisions and answer the arguments made against it.

The Blodgett Case. Morton, Stewart, and others who have charge of the case of Senator Blodgett, of Georgia, in tend to call up the matter in order to get a vote on his admission. Blodgett is here with a large delegation urging action in his case. The Senate not disposed to consider the question.

Finances and the New Loan. Several leading financial men from New York are here to-day and had a conference with Mr. Boutwell as to the course he intended to purtue in the purchase of 5-20 bonds, and also whether he intends to commence under the authority of Congress to reduce the said bonds. The Secretary is very reticent as to the policy he intende He intends to do everything in his power to make the new loan popular and com pel banks and others to subscribe for it.

Debate on the Treaty. The Senate has just voted down without a division Senator Morton's resolution to allow the debate on the treaty to be reported. This will shorten the session at least two weeks.

FROM THE WEST.

[BY ASSOCIATED PRESS.] Exclusively to The Evening Telegraph.

The Lincoln Monument. SPRINGFIELD, Ill., May 15 .- Tue National Lincoln Monument, now being erected at the Oak Ridge Cemetery near this city, will be completed about the 1st of July. The Monument Association has decided to celebrate the occasion with appropriate services. Besides unveiling and inaugurating the bronze statue of Lincoln, just cast from a model by Mr. Meade, the remains of the murdered President will be transfered to the new vault in the base of the monument. It is intended to make the occasion one of national interest, and it isprobable that the President and Vice-President of the United States, the heads of Departments, the Supreme Court. Senators and Representatives in Congress and the Governor and members of the Illinois Legislature, and other distinguished persons will be invited to participate in the ceremonies.

FROM BALTIMORE.

[BY ASSOCIATED PRESS.] Exclusively to The Beening Telegraph

Sale of a Newspaper. BALTIMORE, May 15 .- The Evening Bulletin establishment was sold to-day to a company for \$5800. They propose to publish in a few days a daily afternoon paper called the Baltimore De-

FROM THE STATE.

BY ASSOCIATED PRESS. Exclusively to The Evening Telegraph. Burning of a Mill.

READING, Pa., May 15 .- The woolen mill of Levan & Butz, at Leesport, in this county, was burned last night. Loss, \$50,000 or upwards; insured for \$17,000.

FROM NEW ENGLAND. [BY ASSOCIATED PRESS.] Exclusively to The Evening Telegraph.

Death of Commodore Glynn. NEW HAVEN, May 15 .- Commodore James Glynn, of the United States Navy, died here on Saturday.

[Commodore Glynn was a native of Pennsylvania, [Commodore Given was a native of Pennsylvania, and was appointed to the navy from Virginia March 4, 1815. He was commissioned lieutenant January 13, 1825. He served on the United States exploring expedition of 1829, and commanded the Consort in the expedition of 1837. He became commander in 1841, captain in 1855, and commodore in 1862. He commanded the Macedon, in the Mediterranean squadron, in 1861, and since that time he has been on special duty.

Chicago Flour and Wheat Market, Special Despatch to The Evening Telegraph. Chicago, May 15-9-30 A. M.—Wheat steady; and in fair demand at\$1.30\(\times\) and seller last half. \$1.29\(\times\) seller June. Corn is quiet but firm at 55\(\times\)55\(\times\)c., seller June; 55\(\times\)655\(\times\)c.,

cash, and seller May.

Receipts. Ship'ts.
Flour, bbls. 4,000 3,000 Oats, bns... 46,000 50,000 Wheat, bus. 24,000 94,000 Rye, bus... 3,000 5,000 Corn, bus...111,000 250,000 Barley, bus... 2,000 none.

New York Money and Stock Market. New York Money and Stock Market.

New York, May 15—Stocks quiet and steady.

Money easy at four per cent. Gold, 111%, 5-20a, 1862, cp., 111; do. 1864, cp., 111; do. 1868, cp., 111; do. 1868, new. 118%; do. 1867, 118%; do. 1868, 118%; 16-40s, 100%; Virginia 6s, new, 71%; Missouri 6s, 25%; Canton Co., 82%; Cumberiand preferred, 30; N. Y. Central and Hudson River, 98%; Erie, 27%; Reading, 118%; Adams Express, 81%; Michigan Central, 128; Michigan Southern, 108%; Illinois Central, 128; Michigan Southern, 108%; Illinois Central, 195; Cleveland and Pittsburg, 126; Ohicago and Rock Island, 114%; Pittsburg and Fort Wayne, 99; Western Union Telegraph, 59%.

New York Produce Market. New York Produce market.

New York May 15.—Cotton quiet but firm; midding uplands, 16%c.; midding Orleans, 16%c. Flour dull; State, \$5.65@6.60; Ohio, \$6.20@5.90; Western, \$5.65@7.20; Southern \$6.60@9. Wheat quiet but firm; new spring, \$1.54@1.54%; winder rea and amber Western, \$1.45@1.51. Corn dull; mixed Western, 72@80%c. Oats dull; Ohio 65@69c. Beef quiet and steady. Pork quiet and steady. Lard steady. Whisky quiet and steady at \$1.4c.

MATTERS AT WASHINGTON. Treaty of Washington. Mews from the Dominion.

Woodhull-Claflin Case,

New American Loan.

The Foster Murder Trial

Etc., Etc., Etc., Etc.,

FROM WASHINGTON.

[BY ABSOCIATED PRESS] Esclusively to The Evening Telegraph.

The Treaty and the Debate. WASHINGTON, May 15 .- The Senate refused to take up the resolution heretofore offered pro-viding for the reporting in confidence of the debate on the treaty of Washington by the offi-cial reporters of the Senate, said report to be subject to future disposition of that body. One of the objections against the resolution was that the debate would likely be thereby prolonged as Senators might desire at a future time to see their speeches in print, and besides, it was thought best to complete action on the treaty

as soon as practicable. A report prevailed this morning that the pro-tocol has found its way in print This is regarded as unfortunate and as not calculated to

strengthen the treaty.
The Select Committee on Privileges of the Senate, in connection with the premature publication of the treaty, have summoned to appear before them, among others, the correspondents of the Tribune, Herald, and World, and Assistant Secretary of State Davis.

The Treaty Reported. Mr. Cameron reported the treaty with favorable recommendation, and made a few remarks, and was followed by Mr. Morton in its support. Nominations Confirmed.

The Senate has confirmed the nomination of Joseph R. Lewis, Associate Justice of the Supreme Court of New Mexico: Josiah M. Lucas, of Illinois, Consul at St. John's, Canada; Charles B. Dahlgren, Consul at Sandumas, Mexico; Anthony G. Fuertes, Consul at Corunna, Spain.

Government Weather Report. WAR DEPARTMENT, OFFICE OF THE CHIEF SIGNAL OFFICER, WASHINGTON, May 15-10-30 A. M.—Synopsis for the past twenty-four hours:—The weather remains unchanged at the Pacific and Rocky Moun-tain stations; cloudy and threatening weather, with falling weather, with falling barometer, continue in Nebraska. Easterly winds and diminishing pressure continue on lakes Erie and Michigan; the pressure continues low in the Eastern States, and has riseu but slightly in the Southern and Gulf States Cloudy and threatening weather, with occasional local light rains, have passed over Michigan and the Middle States, but clear weather now prevails in

Probabilities.—It is probable that easterly winds will continue on the lakes. Partially cloudy and clear weather from the Mississippi eastward to the

FROM NEW YORK.

BY ASSOCIATED PRESS. Exclusively to The Evening Telegraph.

Railway Lease. New York, May 15 .- The Midland Railroad has leased for ninety-nine years the Middletown, Unionville, and Water Gap Railroad now in operation from Middletown to Unionville, Orange county, and is authorized to extend to The Delaware Water Gap, Pa.,

in the coal regions. The Midland Railroad Company assumes the entire floating debt of the leased road and pays seven per cent. annually on the stock.

Church Dedication. The St. James, the new Methodist Church at Harlem, of which the Rev. Henry B. Ridgway is pastor, was dedicated yesterday. Bishop Janes preaching the sermon. The edifice cost \$123,000, and nearly \$47,000 was subscribed yesterday, removing all incumbrance of debt. Decoration Day.

General H. A. Barnum, commander of the New York Department of the Grand Army of the Republic, has issued a circu'ar order requesting the general observance of Decoration

League Island. Commander Henry Erben, Jr., with a detachment of 150 men from the Brooklyn Navy Yard, sailed on Saturday for Key West to take charge of the iron-clads which are to be sent to League Island Navy Yard to be laid up. The National Grand Lodge,

Daughters of St. Crispin, held their third annual meeting in this city last week and elected Miss Martha M. Walbridge, of Stoneham, Massachusetts, first grand directress for the ensuing year, and Mrs. Frances R. Jones, of Stoneham, Mussachusetts, grand sec-General Sheridan.

with his staff, goes to Washington to-day.

The Foster Murder Trial. NEW YORK, May 15 .- In the Court of Oyer and Terminer this morning, before Judge Cardozo, the trial of Foster, for the murder of Mr. Putnam, commenced. The prisoner was brought in hand-cuffed, and all persons were excluded from the Court except the jurors, counsel, and reporters. The prisoner seemed unconcerned. Thirty-two jurors responded. Judge Stuart, of the counsel for the defense, asked the Court to assign additional counsel, and Judge Cardozo assigned William G. Bartlett, remarking that he would assign two if necessary. Mr. Stuart replied that one was sufficient.

Up to noon three jurymen have been sworn in the case. It is probable the court will adjourn until to-morrow after the jury has been obtained. A grand parade of the

Knights of St. Crispin, District of Manhatian, took place to day. At 10 o'clock the procession formed in the Bowery, extending up from Military Hall. There were ten societies in the line, and many carriages, with Sons and Daughters of St. Crispin. Michael Ferguson was Grand Marshal, and John Stevenson Somerfield Assistant Marshal. After the parade the Crispins adjourned to Jones' Wood

BALTIMORE, May 15.—Cotton very strong; midding uplands, 15c.; lowmidalings, 14%@lbc. Flour dull and murket favors buyers. Wheat—Ohio and Indiana dull at \$1 62@165; other grades unchanged. Corn—white Southern higher at 76@77c.; yellow Southern firm at 75@76c. Oats active at 61@67c. Mess Pork quiet and steady; shoulders, 7%c.; rib sides, 9%c.; clear rib, 10%; sngar-cured hams, 16@ 17c. Whisky firm and scarce at 92%@93c.

Baltimore Produce Market.

to enjoy a summer evening festival.

MARRIED. Korosin-Brown.—By the Rev. J. H. Peters, Joseph Korosin to Miss Agnes Brown, all of Phila-Nicholson—Clawson.—On Thursday, May 11th, at the residence of the bride's parents, by the Rev. O. H. Tiffany, D.D., Mr. James B. Nicholson, of Philadelphia, to Miss Kats Clawson, of Newark, N. J.

DIED. OGDEN.—On Saturday, the 18th Instant, Rosear W. Ogden, in the 87th year of his age.

The telatives and friends, and members of Frank

A FRESH IMPORTATION OPEN, AT MILLIKEN'S LINEN STORES,

1128 CHESNUT Street and 828 ARCH Street. Upwards of 1000 Pieces in Stock.

We show by far the largest stock of First-class Linens in the city, and are prepared to supply our customers, by the single yard, piece, or whole case,

AT IMPORTERS' PRICES.

MILLIKEN'S GOLDEN-FLAX LINENS IN ALL NUMBERS. RICHARDSON'S SONS & OWDEN'S LINENS. LADIES' SUMMER LINENS. A GOOD LINEN FOR LADIES' WEAR AT 371 CENTS. VERY SUPERIOR LINEN, \$5 PER PIECE OF 12 YARDS. MEDIUM AND HEAVY DRAWER LINENS.

MILLIKEN'S SHIRT BOSOMS.

Pure Linen Shirt Bosoms, from 16 cents each up to the Finest Bosoms myde. WE CLAIM THAT OUR SHIRT BOSOMS ARE THE BEST AND CHEAPEST IN THE

lin Lodge, No. 134, A. Y. M., are respectfully invited to attend the funeral, from the residence of his son. Thomas Ogden, No. 1923 S. Third street, on Thursday afternoon. 18th instant, at 3 o'clock, without fur-FIRE AND BURGLAR PROOF SALE

SMITH. -On the 19th instant, MARY ANN, wife of SMITH.—On the 19th instant, Mary Ann, wife of Alonzo Smith, aged 26 years.

The relatives and friends of the family are respectfully invited to attend the funeral, from the residence of her parents, Second street turnpike, above Third Tollgate, on Thursday afternoon, at 2 o'clock. To proceed to Monument Cemetery. N. B.—Carriages will be in waiting at the S. E. corner of Sixth and Noble streets, at precisely 1 o'clock. Spofford.—On the 14th instant, William E. Stofford. SPOFFORD.

His friends and friends of the family, are respectfully invited to attend his funeral, on Thursday afternoon, at 2 o'clock, at St. Luke's Church, Thir-teenth street, below Spruce.

FINE READY-MADE SAFES CLOTHING,

COMBINING STYLE, DURABILITY AND EX-CELLENCE OF WORKMANSHIP.

Jones ONE-PRICE ESTABLISHMENT.

604 Market Street, GEO. W. NIEMANN.

Handsome Garments made to order at the shortest

SPECIAL NOTICES.

For additional Special Notices see Inside Pages,

H. M. DALY'S WHISKY WAREROOMS,
NOS. 222 S. FRONT Street and 139 DOCK St.
IMMENSE STOCK
OF THE BEST BRANDS
IN ORIGINAL BARRELS.
Among which may be found the celebrated "GOLDEN WEDDING," Bourbon of ancient date; Wheat and Rye Whiskies, all pure from manufacturers (in original packages), including those well-known distillers.

THOMAS MOORE & SON,

JOSEPH S. FINCH & CO., and

THOMAS MOORE.

The attention of the trade is requested to test
these Whiskies, at market rates.

24smw5 "THE MAN FOR THE TIMES: OR, THE CHARACTER DEMANDED BY THE AGE."

—Lecture by Rev. A. A. WILLITS, in Rev. Dr. Dale's church, RACE Street, near Sixteeath, on THURSDAY EVENING, May 18, at 8 o'clock.

Boots and Shoes.—A large assortment of our own make, of different measures, always on hand.

BARTLETT,

218 tf No. 33 S. SIXTH Street. above Chesnut.

THE BEST COAL. ISAAC K. WRIGHT & SON. No. 124 South SECOND Street,

YARDS-Corner EIGHTH and MASTER Sts. and wfmij No. 818 SWANSON St. above Queen.

NOW ON EXHIBITION.

Mr. Fenimore's Paintings, AND OTHER IMPORTANT WORKS, From Philadelphia and New York Artists,

TO BE SOLD AT PUBLIC SALE, At Scott's New Callery, No. 1129 CHESNUT STREET, THURSDAY EVENING, May 11. NOW OPEN FOR EXHIBITION WITH CATA-

SALE POSITIVELY WITHOUT RESERVE. GARDNER & FLEMING CARRIAGE BUILDERS.

No. 214 South FIFTH Street.

BELOW WALNUT.

A LARGE ASSORTMENT OF

LIGHT CARRIAGES,

INCLUDING PHÆTONS, JENNY LINDS, BUGGIES, ETC., ALWAYS ON HAND. All WORK WARRANTED to be of the b

WORKMANSHIP and MATERIALS. Also, an assortment of SECONDHAND CAR-RIAGES for sale at reasonable prices. Special attention given to REPAIRING. REPAIRING, REPAINTING, and VARNISHING.

NEW BOOKS.

LOCUST GROVE STORIES. Containing:
The Unruly Tongue—Jacob's Wall—Clara's Surprise. 2. How Violet's Prayer was Answered—Words—How Good brings Good out of Evil. 3. Jack Story and Paul Stanley—Truth in Trifles—Love to the Aged. 4. Dick Mason and Harry Slack—Sympathy for Others—Johnnie's Lesson—Aunt Clyde's Visit. 5. The Earnest Boy—Goo's Eye upon Us—Hans Albright and his Mother—Nannie Majone. 6. The Birth-day Party at the Hall—Julia and her Friend, Bell Newton. Uniformly bound in cloth, 18mo, and all in a nest paper box \$1.75. COUNTRY CHILDREN IN TOWN. 18mo,

Just Published and for Sale by the AMERICAN SUNDAY-SCHOOL UNION 1122 Chestnut Street, Philadelphia, 5 19 wfm6t

DRY GOODS

FOUR CASES,

Bought in Paris during the siege at a great sacrifice.

NEW AND BEAUTIFUL SHAWLS ever offered at any MARVIN & CO.'S FIRE-PROOF ALWAYS DRY, BURGLAR-PROOF this market.

721 CHESTNUT Street.

MARVIN & CO.'S FIRE-PROOF ALWAYS DRY, BURGLAR-PROOF.

& ROBBINS.

PLATED WARE.

N. E. Cor. NINTH and CHESNUT.

MANUFACTURERS OF

Silver-Plated Ware.

Families Supplied.

WITH EVERY ARTICLE REQUIRED IN THEIR

FINANCIAL.

Wilmington and Reading

Railroad

7 PER CENT. BONDS.

Free of Taxes.

We are offering \$300,000 of the Second

Mortgage Bonds of this Company

July.

The Bonds are in

\$1000s, \$500s, and \$100s,

And can be REGISTERED free of expense. The

This issue is made to procure additional rolling

Bonds, Pamphlets, and information can be ob-

DE HAVEN & BRO.,

No. 40 South THIRD Street.

HARR SSON GRAMBO, N

530 WALNUT St.,

BANKER,

PHILADELPHIA.

PHILADELPHIA.

road is doing a good business, with prospects of con-

siderable increase

LINE OF GOODS. [8 22 wfm2mrp

Wedding Presents,

SHARPLESS & SON.

CHESNUT and EIGHTH Sts.,

PHILADELPHIA.

E. R. LEE.

Will Open on Monday,

2500 yards Summer Dress Goods, at 12%c. Organdie Lawns, reduced to 12%c., worth 87%c. 200 yards Spring Dress Goods, reduced, to close. 25 pieces Handsome Grey and Brown Silk Poplins, 95c.; regular price, \$1.25. 100 pieces Black Alpacas, at S7c. to 62c. etc.]

Black Silks. Black Silks. Black Lining Silks, \$1:00.

Black Tageta, \$1.75 to \$2.75.

Heavy Black Gros Grains, FROM AUCTION.

Plaid Organdies. Plain Organdies. 50 pieces Real French Plaids, at 25c.

Ladies' Suits. Costumes,

Cheapest Linen and Lawn Suits in the market.

DEMONSTRATION IN SUITS.

Hamburg

Hotels Furnished. In order to close out our large STOCK OF GUIPURE BONNETS, we have reduced fully

200 Rolls CANTON MATTING and Red and

Handsome New Parasols.

Bargains in Handkerchiefs.

"LACES."

We have now in store a handsome assortment of Llama Lace Sacques, Flowing and Closed Sleeves,

Liama Lace Pointes,

In all qualities,

AT 824 AND ACCRUED INTEREST. LOW PRICES. JOHN W. THOMAS & CO., Interest Payable January and

SILKS, SHAWLS AND DRESS GOODS

No. 916 CHESNUT STREET,

Invites attention to his stock of SILKS OF ALL KINDS.

INDIA AND OTHER SHAWLS. Novelties in Dress and Fancy Goods,

SHAWLS AND DRESS GOODS. [413 SIMP

UMBRELLAS, ETO.

UMBRELLAS, PAWASOLS.

SUN UMBRELLAS. JOSEPH FUSSELL. Manufacturer.

441 fmw!m

This is the largest lot of

one time, and are now on sale at less prices than India Shawls have ever been placed upon

No. 43 N. EIGHTH Street,

260 pieces White Satin Check Nainsooks, very low.

Great Bargains in White Goods Linen Goods a Specialty.

Novelties in Suits opening daily.2

Guipure Bonnets.

25 PER CENT.

Canton Matting.

White-Check MATTING, Cheapest Matting in the

Pongee and Taffeta Silk PARASOLS, new style.

Which we offer at exceedingly

Nos. 405 and 407 N. SECOND Street, PHILADELPHIA. 3 22 wfm8mrp

GEORGE FRYER.

INDIA, PONGBE, AND CANTON CRAPE IN

PARASOLS, 75c., \$1, \$1.25: LINED, \$1.25. J \$1.50, \$1.75: Silk Sun Umbrellas, 90c., \$1, \$1.25. \$1.50, \$1.00. \$1.00. \$1.50. \$1.50.

Nos. 2 and 4 North FOURTH Street.

PHILADELPHIA